NANO EXPRESS Open Access

Ferroelectric, Dielectric, Ferromagnetic, and Magnetoelectric Properties of BNF-NZF Bilayer Nanofilms Prepared via Sol-Gel Process

Kaixin Guo, Rongfen Zhang, Qingfeng Mou, Ruirui Cui and Chaoyong Deng*

Abstract

Bilayer magnetoelectric (ME) nanofilms composed of $Bi_{0.9}Nd_{0.1}FeO_3$ (BNF) and $Ni_{0.55}Zn_{0.45}Fe_2O_4$ (NZF) were fabricated on the Pt(111)/Ti/SiO₂/Si(100) substrates via sol-gel and a subsequent rapid thermal process with different growth sequences of BNF and NZF forming the following layered structures: BNF/NZF and NZF/BNF. The phase composition, microstructure, and ferroelectric, dielectric, ferromagnetic, and ME coupling properties of the composites were investigated at room temperature. Structural characterization by X-ray diffraction and scanning electron microscopy showed that there are no other impurity phases but BNF and NZF, and the nucleation barrier caused that it is easier for NZF and BNF to grow on each other rather than on the surface of Pt/Ti/SiO₂/Si. The tests of the physical properties indicated that such heterostructures present both good ferroelectric, ferromagnetic, and dielectric properties and the in-plane ME coupling coefficient α_E at room temperature but some discrepancies also exist, which can be attributed to an interfacial effect, in other words, the deposition sequences of the constituent phases have a great influence on the properties of bilayer films.

Keywords: Sol-gel, Ferroelectric, Dielectric, Ferromagnetic, Magnetoelectric coupling, Deposition sequences

Background

Magnetoelectric (ME) multiferroic materials, which simultaneously exhibit ferroelectric, ferromagnetic, and ME coupling behaviors, have recently attracted extensive attentions for their significant potential applications in the next-generation novel multifunctional devices [1–3]. However, in comparison to bulk multiferroic composite [4], motivated by a pioneering work of Zheng et al. [5], most researches on ME materials have focused mainly on the nanostructured thin films which provide more degrees of freedom, such as lattice strain or interlayer interaction, to modify the ME behavior, and offer a way to investigate the physical mechanism of ME effect in nanoscale. There are two kinds of multiferroic connectivity structures, i.e., vertical heterostructures [6–8] (1-3-type structure) consisting of magnetic oxide (e.g.,

Sol-gel technique, a most used and mature way to synthesize various function materials under the right conditions, has been widely used in scientific researches and technical exploitations and has a distinct advantage over other methods in the uniformity of film thickness,

^{*} Correspondence: cydeng@gzu.edu.cn Key Laboratory of Electronic Composites of Guizhou Province, College of Big Data and Information Engineering, Guizhou University, Guiyang 550025,

NiFe₂O₄, CoFe₂O₄) vertically embedded into a ferroelectric perovskite matrix (e.g., PbZr_{1-x}Ti_xO₃, BiFeO₃, BaTiO₃) and horizontal nanostructures [9, 10] (2-2-type structure) consisting of alternating layers of a ferroelectric perovskite and magnetic spinel. In comparison, the 2-2-type heterostructures are more simple and easier to take control of the growth of composite thin films but comparatively lower ME coupling coefficient α_E than the 1-3-type structures [11, 12], which can reduce effectively the leakage current density via isolating the magnetic layers with low resistance by insulating ferroelectric layers and the constraint strains suffered from the substrates could be released to some extent. Therefore, the 2-2-type laminar composite films have shown potential applications in applications of ME coupling.

large-area fabrications, precise controls of chemical composition, etc. compared with pulsed laser deposition (PLD) [13, 14]. Bismuth ferrite doped with rare earth ions (Bi_{1 - x} R_x FeO₃, R = rare earth ions), a representative single-phase multiferroic material at room temperature, which owns excellent ferroelectric, antiferromagnetic, and photovoltaic properties, has lately received widespread attentions since that it presents an extra-high ferroelectricity while epitaxially growing on singlecrystal perovskite substrates [15]. Especially, Bi_{0.9}Nd_{0.1-2} FeO₃ (BNF) shows better multiferroic and optical properties than pure bismuth ferrite (BFO), which has made BNF a suitable material for infrared detectors and optoelectronic devices [16]. Nickel zinc ferrite Ni_{1-x}Zn_xFe₂O₄ (NZF) with high-frequency, broadband, high-impedance and low-loss characteristics, has drawn much more attentions in recent years and has become the most widely used soft magnetic ferrite materials in the high-frequency range $(1\sim100 \text{ MHz})$ [17]. Pt(111)/Ti/SiO₂/Si(100) is comprised by a (100)-oriented Si (500 μ m), SiO₂ (500 nm), Ti (30 nm), and a (111)-Pt (100 μm); the (100)-Si exhibits a smaller crystalline interplanar spacing and greater surface density, and it can be easily cut experimentally. Experiments have shown that Pt nanolayer, prepared by magnetron sputtering, is usually (111)-preferred orientation and it presents a higher inoxidizability and makes the sols or precursors easier to spread over the whole surface of substrates.

Gu et al. have conjectured that magnetoelectric coupling exists in the BiFeO₃-NiFe₂O₄ composite films in 2011 by the calculation for magnetic moment of NFO [18]. Therefore, in this work, we selected and synthesized heteroepitaxially multiferroic composite thin films of BNF-NZF (2-2-type structure) with different growth sequences on the Pt(111)/Ti/SiO₂/Si(100) substrates by the sol-gel and rapid thermal process. Polarization and magnetization behaviors, dielectric properties, and the inplane ME coupling characteristic at room temperature are studied in detail; meanwhile, the interfacial effect (the influence of layer deposition sequences on the properties of bilayer films) is also discussed, providing references for further study of material performance and device design.

Methods

Synthesis and Characterization

Using the sol-gel method, BNF with excess Bi-nitrate 15 mol % and NZF precursors were prepared mainly from the starting materials $Bi(NO_3)_3 \cdot 5H_2O$, $Nd(NO_3)_3 \cdot 6H_2O$, $Ni(NO_3)_2 \cdot 6H_2O$, $Zn(NO_3)_2 \cdot 6H_2O$, $Fe(NO_3)_3 \cdot 9H_2O$, and the solvent $C_3H_8O_2$ (for the Bi-precursor, acetic anhydride $[C_4H_6O_3]$ is required to act as water removal agent). After aging, the precursor solution was passed through a syringe filter and spin-coated on the $Pt(111)/Ti/SiO_2/Si(100)$ substrates via a spinner operated at 4000 rpm for 30 s to form

the first layer. These films were dried at 500 °C for 300 s to remove the residual organics, and then, they were annealed and crystallized at 650 °C for 420 s in rapid thermal process (RTP). The second layer was fabricated in the same way on the first layer, eventually forming anticipated 2-2-type lamellar films BNF/NZF (the first layer is BNF) and NZF/BNF (the first layer is NZF). In the end, Pt electrodes were deposited by a magnetron sputtering method on the surface of films using a metal mask with the diameter of 0.2 mm and heated at 500 °C for 300 s before measurements to improve the adhesion between the substrate and ferroelectric films.

The crystalline phases and crystal structure of the films were determined by an X-ray diffractometer (XRD, model D/max-2500 V, Rigaku Co., Japan) with Cu Kα monochromatic radiation (λ = 0.154, 18 nm) at a scanning speed of 2(°)/min in steps of 0.02°. The microstructure of the films was obtained by a model S5500 scanning electron microscope (SEM) (Hitachi Co., Japan). The ferroelectric properties of the samples were analyzed by a model multiferroic 200-V Test System (Radiant Technologies), the ferromagnetism was obtained by a physical property measurement system (PPMS, Quantum Design), and the dielectric properties were measured by an impedance analyzer (Agilent 4294A) within the frequency range from 100 to 10⁷ Hz. The ME measurement of these films was performed in an open-circuit condition. The films were fixed in a rigid sample holder which was vertically suspended in air and placed between the poles of an electromagnet and a couple of Helmholtz coils, thus allowing application of both dc bias $H_{\rm dc}$ which could be changed in the range 0~5500 Oe and small superimposed ac magnetic fields δH of ± 100 Oe under 20 kHz in parallel (see the experimental set-up shown in Fig. 1), as done in the measurements for bulk samples. The external measurement circuit was connected to the films through two silver wires bonded on the top and bottom electrodes, respectively. The two silver wires were very close to each other so as to minimize the loop of the set-up closed by the wires and samples. The magnetoelectric coupling coefficient α_E was calculated from the dielectric data using the relation [19]

$$\alpha_E = \frac{\delta E}{\delta H_{\rm ac}} = \frac{\delta V}{t \cdot \delta H_{\rm ac}} \tag{1}$$

where δV is the induced ME voltage signals collected by a lock-in amplifier (SRS SR830), t is the thickness of films measured by a profilometer (BRUKER Dektak XT), and $\delta H_{\rm ac}$ is the alternating magnetic field signals collected by a Gauss/Tesla meter (REF F1218). All measurements were performed at room temperature.

Results and Discussion

Figure 2 shows the X-ray diffraction (XRD) patterns of both BNF/NZF and NZF/BNF bilayer magnetoelectric composite films, containing an orthorhombic perovskite structure BNF with (110)-preferred orientations, a spinel structure NZF with (111) reflections, and no impurity or intermediate phases (such as Bi₂Fe₄O₃ and γ-Fe₂O₃) apart from BNF and NZF. The full width at half maximum (FWHM) of the (110) peak is 0.264 in BNF/NZF but 0.265 in the NZF/BNF samples, and the (111) diffraction peak is all 0.252; then, the lattice parameters can be figured out, $a_{\text{BNF}} = 5.561$ Å, $c_{\text{BNF}} = 6.832$ Å, and $a_{\text{NZE}} = c_{\text{BNE}} = 8.322$ Å, which are remarkably smaller than that of BNF (5.567 Å) and NZF (8.335 Å). The scanning electron microscopy (SEM) micrographs of the top layer of both BNF/NZF and NZF/BNF composite films are shown in Fig. 3, and the insets are the corresponding atomic force microscopy (AFM) micrographs. Figure 3a displays the surface morphology of the top layer of NZF/BNF, whose regular elliptic crystalline grains are homogeneous and connect tightly, while the grains of the NZF layer shown in Fig. 3b are smaller in size and also homogeneous but the size is smaller than

that of the BNF layer, which suggests that there would be a smaller nucleation barrier between NZF and BNF nanofilms compared with the $Pt/Ti/SiO_2/Si$ substrates, thus influences sensitively the multiferroic properties of such composite films, which agrees well with the following analysis of the ferroelectric, dielectric, and ferromagnetic properties.

The DC leakage current characteristics of both BNF/ NZF and NZF/BNF composite thin films are given in Fig. 4. It can be seen that the leakage currents of these bilayer magnetoelectric films are significantly higher than that of the BNF monolayer films $(1 \times 10^{-7} \text{ A/cm}^2)$, and the NZF/BNF composite thin films $(3 \times 10^{-6} \text{ A/cm}^2)$ have a smaller leakage current density than BNF/NZF $(8 \times 10^{-5} \text{ A/cm}^2)$, indicating that the insulating property of NZF/BNF is better than that of BNF/NZF because the first layer is critical to the microstructures of the films during the preparation of bilayer nanofilms. In the NZF/ BNF structure, the first layer is NZF with low resistance whose grains connect loosely as seen in Fig. 3b, thus affects the insulating property of the later deposited layer, but the leakage current of composite films striking increases when electric field overing is ±100 kV/cm. Conductances of the BNF monolayer in the range of -150~150 kV/cm and bilayer composite films in the range of -100~100 kV/cm depend mainly on electron concentration in transitions from valence band to conduction band generated by thermal activation. The relationship of leakage current and electric field is almost linear, which can be described as [20]

$$J = \delta \cdot E \tag{2}$$

where δ is the equivalent conductivity. At the moment, the conducting behavior of films is under the control of the *ohmic* transmission mechanism. But the leakage current of the composite films increases rapidly while electric field overing is ± 100 kV/cm, which can be explained by the *Schottky* emission model with deep traps when contact type between electrodes and films is the blocking contact. The *Schottky* barrier at the interfaces

Fig. 3 Microstructure of the top layer of the composite films: a BNF layer. b NZF layer. The *insets* are the AFM images of both the BNF layer and NZF layer

Fig. 4 DC leakage characteristics of the BNF monolayer and the bilayer composite films

will be weakened under an external field, electrons blocked by the *Schottky* barrier are easy to be emitted, and the current density is given by the relation (3) [21]

$$J = A^* \times T^2 \exp\left[\frac{-q(\varphi_B - \beta_S \sqrt{E})}{KT}\right]$$
 (3)

where A^* is the *Richardson constant* which is relevant to the carrier mobility, T is the *Kelvin temperature*, q is the effective electron charge, φ_B is the ideal *Schottky* barrier, ε_0 is the permittivity vacuum, ε_i is the relative dielectric constant, and K is the *Boltzmann* constant.

The ferroelectric (P-E) and ferromagnetic hysteresis loops (M-H) of both BNF/NZF and NZF/BNF double-layered films at room temperature are given in Fig. 5, and the inset in Fig. 5a shows the P-E of the BNF monolayer films tested under 1 kHz. As seen from Fig. 5a, the BNF sample shows a well-defined ferroelectric loop than

Fig. 5 a Ferroelectric (P-E) and **b** ferromagnetic hysteresis loops (M-H) of the bilayer composite films. The *inset* in **a** shows the P-E curve of the BNF monolayer tested under 1 kHz

the composite films, the saturated and remnant polarizations (Ps = 169.51, Pr = 61.21, μ C/cm²) are higher than BNF/NZF (28.33 and 9.62) and NZF/BNF (32.04 and 11.17), but the coercive field (Ec = 44.86 kV/cm) is greater than BNF/NZF (32.09) but less than NZF/BNF (48.72). Obviously, ferroelectricity of the composite films depends mainly on the BNF layer, which originated from the locomotion of Bi3+ and Nd3+ along the a axis of FeO₆ octahedron [22], the introduction of the NZF layer worsens the overall ferroelectricity, and for the composite films, a higher polarization exhibited in the NZF/ BNF films, which is due to the smaller leakage current density caused by a better insulating property [23] of the NZF/BNF films. Antiferromagneticity of the BNF layer is much higher than that of BFO films for the smaller grain size [24, 25], coming from the spinning of Fe³⁺ in reverse order with adjacent ions. As is shown in Fig. 5b, the bilayer composite films exhibit typical magnetic hysteresis loops, as well as magnetizations, thus indicating the presence of an ordered magnetic structure. It is obvious that both BNF/NZF and NZF/BNF structured composite films have the comparable magnetic hysteresis loops, the remnant magnetizations (Mr = 21 emu/cm³), and the coercivity (Hc = 67.13 kOe) and only the saturation magnetization (Ms) of BNF/NZF (67.22 emu/cm³) is slightly higher than that of the NZF/BNF films (64.83 emu/cm³), which indicates that these double-layered composite films have similar magnetic properties.

Dielectric spectroscopy of the composite films from 100 to 10⁷ Hz is shown in Fig. 6. The relative dielectric constant (ε ') decreases (ε_{BNT} ' = 198, $\varepsilon_{BNF/NZF}$ ' = 149, and $\varepsilon_{\rm NZF/BNF}{}^{'}$ = 124 at 100 Hz), and the dielectric loss ($\tan\delta$) increases ($\tan\delta_{\rm BNT} = 0.16$, $\tan\delta_{\rm BNF/NZF} = 0.31$, and $tan\delta_{NZF/BNF} = 0.23$ at 100 Hz) than that of the BNF monolayer film throughout the whole test frequency, and the composite films show a typical frequencydispersion property [26]. The ε' of BNF/NZF is higher than that of NZF/BNF before 10⁴ Hz but significantly less after 3×10^6 Hz and basically the same in this range, and the $\tan\delta$ dives before 10^5 Hz but then keeps unchanged; only the $tan\delta$ of NZF/BNF raises a little after 10⁶ Hz. This effect of dielectric constant can be explained by not only the Seepage theory but also the Maxwell-Wagner (M-W) surface polarization theory. Polarization charges are produced by the asymmetry of the dielectric materials, and the dielectric constant is proportional to the numbers of space polarization charges between the two phases [27],

$$Q = \frac{V\varepsilon_0(\gamma_1\varepsilon_2 - \gamma_2\varepsilon_1)}{\gamma_1d_2 + \gamma_2d_1}S\tag{4}$$

where Q refers to the numbers of surface charges; V is the polarization voltage; S is the contact area; and ε_i , γ_i , and d_i represent, respectively, the dielectric constant, the conductivity, and the thickness of the two phases. For the laminar composite films, the contact area has an important influence on the dielectric constant, and the interpenetrating between the ferroelectric and ferromagnetic phase will form coupled defects for the discrepancy of the lattice parameters; if the first layer is NZF whose grains connect loosely as seen in Fig. 3b, the lattice distortion of the BNF films deposited on such a layer will aggravate leading to a higher ε' . The tan δ indicates the energy consumed in the process converting electric energy into thermal energy in dielectric media. For the BNF, the $tan\delta$ is mainly decided by the properties of dielectric media, but the introduction of NZF enlarges obviously the loss, which indicates that NZF can also generate heat interiorly, which cannot be ignored for the composite films.

The ME coupling of the multiferroic composites mainly arises from the magnetic-mechanical-electric interaction between the magnetostrictive and ferroelectric phases

through the stress/strain in the interface [28, 29]. Figure 7 shows the in-plane magnetoelectric coupling of the composite films (the external magnetic field is parallel to the films while the polarization field is perpendicular to the samples) at a fixed ac magnetic frequency f = 20 kHz, measured at room temperature. Film samples need to be polarized (to enhance the piezoelectric property of films) and magnetized at first [19]. The alternating magnetic field $H_{\rm ac}$, provided by a long straight helix tube, is to induce the coming about of a ME coupling electric field. As shown in Fig. 7, the magnetoelectric coupling coefficient α_E rockets with the increase of the dc bias magnetic field $H_{\rm dc}$ provided by an electromagnet to eliminate the influence of the external magnetic field and the frequency-doubling effect caused by magnetostrictive materials

Fig. 7 In-plane variation of a_E of the bilayer thin films with H_{ac} at magnetic frequency f = 20 kHz

and reaches to the vertex ($\alpha_{BNF/NZF} = 51.32$, $\alpha_{NZF/BNF} =$ 47.18, mV/cm·Oe⁻¹) at 300 Oe where the effective magnetostrictive strain λ approaches its saturation [30]; then, it will produce a nearly constant electric field in the BNF ferroelectric phase, and thereby, α_E descends gently to the bottom with the further increase of H_{dc} . The value of α_E is much higher than that of the Bi_{3.15}Nd_{0.85}Ti₃O₁₂-NiFe₂O₄ bilayer films [24]. The larger α_E of the BNF/NZF composite film might be due to the enhancing of the interfacial coupling. In the BNF/NZF and NZF/BNF bilayer structures, displacements of atoms at the interface caused by ferroelectric instability alter the overlap between atomic orbitals at the interface, which affects the interface magnetization. This produces a ME effect, the essence of which is the sudden change in the interface magnetization induced by the polarization reversal in the ferroelectric layer under the influence of an applied electric field [31]. For the BNF/NZF films, a possible weak interface coupling between BNF and NZF will decrease the α_E for the NZF/ BNF films. On the contrary, for the BNF/NZF films, the later BNF precursor overlays and permeates into the loosen NZF layer, enhanced effectively the interface bonding and resulting in a larger α_E .

Conclusions

In conclusion, bilayer ME nanofilms BNF/NZF and NZF/BNF have been deposited on the Pt(111)/Ti/SiO₂/Si(100) substrates via sol-gel and a subsequent rapid thermal process. Phase composition, microstructure, and ferroelectric, dielectric, ferromagnetic, and ME coupling properties of the composites have been confirmed at room temperature. The nucleation barrier caused that it is easier for NZF and BNF to grow on each other rather

than on the surface of Pt/Ti/SiO $_2$ /Si. Because the layer deposition sequences have a great influence on the properties of the bilayer films (the interfacial effect), such heterostructures present a little difference on the ferroelectric, ferromagnetic, and dielectric properties, as well as the ME coupling coefficient α_E . The BNF/NZF films showed better ferromagnetic, ME coupling properties and dielectric constant but larger leakage current and dielectric loss than the NZF/BNF samples.

Acknowledgements

This work was supported by the National Natural Science Fund of China (No. 51462003), the Science Research Fund of Guizhou Province, China (Nos. 2015-4006, 2014-001, 2014-7612, 2015-7643), and the Introduced Talents Funds of Guizhou University (No. 2014-30). All authors also are grateful for the support of the Master Innovation Funds of Guizhou University (Grant No. 2016065).

Authors' Contributions

KX Guo carried out the experiments and the measurements and wrote the manuscript. RR Cui and QF Mou participated in the experiments and measurements. RF Zhang provided the technical guidance. CY Deng provided the experimental, test environment, and theoretical guidance. All authors read and approved the final manuscript.

Competing Interests

The authors declare that they have no competing interests.

Received: 10 June 2016 Accepted: 16 August 2016 Published online: 06 September 2016

References

- Huang W, Yang S, Li X (2015) Multiferroic heterostructures and tunneling junctions. J Materiomics 1:263–284
- 2. Sando D, Agbelele A, Rahmedov D et al (2013) Crafting the magnonic and spintronic response of BiFeO $_3$ films by epitaxial strain. Nat Mater 12:641–647
- Spaldin NA, Fiebig M (2005) The renaissance of magnetoelectric multiferroics. Science 309(5733):391–392
- Srinivasan G, Rasmussen ET, Gallegos J et al (2001) Magnetoelectric bilayer and multilayer structures of magnetostrictive and piezoelectric oxides. Phys Rev B 64:214408
- Zheng H, Wang J, Lofland SE et al (2004) Multiferroic BaTiO₃-CoFe₂O₄ nanostructures. Science 303(5658):661–663
- Liu W, Li N, Wang Y et al (2015) Preparation and properties of 3-1 type PZT ceramics by a self-organization method. J Eur Ceram Soc 35:3467–3474
- Nan C-W, Bichurin MI, Dong SX et al (2008) Multiferroic magnetoelectric composites: historical perspective, status, and future directions. J Appl Phys 103:031101T
- Ramesh R, Spaldin NA (2007) Multiferroics: progress and prospects in thin films. Nat Mater 6:1476–1122
- Sharma S, Tomar M, Kumar A et al (2016) Photovoltaic effect in BiFeO₃/BaTiO₃ multilayer structure fabricated by chemical solution deposition technique. J Phys Chem Solids 93:63–67
- Chiu S-J, Liu Y-T, Yu G-P et al (2013) Enhancement of epitaxial LaNiO₃ electrode on the ferroelectric property of La-doped BiFeO₃/SrTiO₃ artificial superlattice structure by rf sputtering. J Cryst Growth 368:1–5
- Nan CW, Liu G, Lin YH et al (2005) Magnetic-field-induced electric polarization in multiferroic nanostructures. Phys Rev Lett 94:197203
- Zhang JX, Li YL, Schlom DG et al (2007) Phase-field model for epitaxial ferroelectric and magnetic nanocomposite thin films. Appl Phys Lett 90:052909
- Singh A, Khan ZR, Vilarinho PM et al (2014) Influence of thickness on optical and structural properties of BiFeO₃ thin films: PLD grown. Mater Res Bull 49:531–536
- Lin Z, Cai W, Jiang W et al (2013) Effects of annealing temperature on the microstructure, optical, ferroelectric and photovoltaic properties of BiFeO₃ thin films prepared by sol-gel method. Ceram Int 8(39):8729–8736
- 15. Sosnowska I, Przenioslo R, Fischer P, Murasov VA (1994) Investigation of crystal and magnetic structure of $\rm BiFeO_3$ using neutron diffraction. Acta Phys Pol A 84:629–631

- Gaur A, Singh P, Choudhary N et al (2011) Structural, optical and magnetic properties of Nd-doped BiFeO₃ thin films prepared by pulsed laser deposition. Physica B406:1877–1882
- Afkhami A, Sayari S, Moosavi R et al (2015) Magnetic nickel zinc ferrite nanocomposite as an efficient adsorbent for the removal of organic dyes from aqueous solutions. J Ind Eng Chem 21:920–924
- Gu J-J, Liu L-H, Sun H-Y et al (2011) Magnetoelectric coupling in NiFe₃O₄-BiFeO₃ composite films. Acta Phys Sin 6(60):067701
- Lu J, Pan DA, Yang B et al (2008) Wideband magnetoelectric measurement system with the application of a virtual multi-channel lock-in amplifier. Mater Sci Tech 19(4):1–4
- Cheng J, Lin Y, Tang T (2004) The effects of lanthanum's doping on PZT thin film leakage current characteristics. J Funct Mater 6(35):692–695 (in Chinese)
- 21. Pintilie L, Vrejoiu I, Hesse D et al (2007) Ferroelectric polarization-leakage current relation in high quality epitaxial $Pb(Zr, Ti)O_3$ films. Phys Rev B75:104103
- 22. Zavaliche F, Yang SY, Shafer P et al (2005) Ferroelectric domain structure in epitaxial $BiFeO_3$ films. Appl Phus Lett 87:182912
- Yang F, Zhang F, Dong C et al (2015) Magnetoelectric Bi_{3.15}Nd_{0.85}Ti₃O₁₂-NiFe₂O₄ bilayer films derived by a SOL-GEL method. Prog Nat Sci 25:361–364
- Yin K, Li M, Liu Y et al (2010) Resistance switching in polycrystalline BiFeO₃ thin films. Appl Phys Lett 97:042101
- 25. Cai D, Li J, Tong T et al (2012) Phase evolution of bismuth ferrites in the process of hydrothermal reaction. Mater Chem Phys 134:139–144
- Jo S-H, Lee S-G, Lee Y-H (2012) Ferroelectric properties of PZT/BFO multilayer thin films prepared using the sol-gel method. Nanoscale Res Lett 7:52
- Yang HB, Wang H, He L et al (2010) Polarization relaxation mechanism of Ba_{0.6}Sr_{0.4}TiO₃/Ni_{0.8}Zn_{0.2}Fe₂O₄ composite with giant dielectric constant and high permeability. J Appl Phys 108(7):074105
- 28. Deng X, Huang J, Sun Y et al (2016) Effect of processing parameters on the structural, electrical and magnetic properties of BFO thin film synthesized via RF magnetron sputtering. J Alloy Compd. In press
- William RV, Marikani A, Madhavan D (2016) Dielectric behavior and magnetical response for porous BFO thin films with various thicknesses over Pt/Ti/SiO₂/Si substrate. J Eur Ceram Soc 42(6):6807–6816
- 30 Zhang N, Srinivasan G, Balbashov AM (2009) Low-frequency magnetoelectric interactions in single crystal and polycrystalline bilayers of lanthanum strontium manganite and lead zirconate titanate. J Mater Sci 44:5120
- 31 Duan CG, Velev JP, Sabirianov RF (2008) Tailoring magnetic anisotropy at the ferromagnetic/ferroelectric interface. Appl Phys Lett 92:122905

Submit your manuscript to a SpringerOpen[®] journal and benefit from:

- ► Convenient online submission
- ► Rigorous peer review
- ► Immediate publication on acceptance
- ► Open access: articles freely available online
- ► High visibility within the field
- ► Retaining the copyright to your article

Submit your next manuscript at ▶ springeropen.com